	[image: image1.png]

	UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI

	
	SILABI
MATA KULIAH : TARI YOGYAKARTA I

	
	SIL/FBS/PST 17
00
	Revisi : 00
	September 2008
	Hal.

Fakultas

: Bahasa & Seni

Program Study
: Pendidikan Seni Tari

Mata Kuliah

: Tari Yogyakarta I

Kode Mata Kuliah
: PST. 2114

SKS =
II

Teori =

Praktek = √

Sem. =
Gasal
Mata Kuliah Prasayarat

Dosen

: Enis Niken Herawati M. Hum

 Titik Putraningsih M. Hum

 Kuswarsantya M. Hum

I. Deskripsi Mata Kuliah

Mata Kuliah ini adalah praktek yang sifatnya sangat mendasar dari rangkaian unsur sikap maupun ragam gerak yang masih sangat sederhana. Mata kuliah ini memfokuskan pada aspek teknik gerak, disamping menanamkan kepekaan irama gerak dan gendingnya.

II. Standar Kompetensi

Standar Kompetensi mata kuliah ini memberi bekal dasar (pondasi) pada mahasiswa tentang tari klasik gaya Yogyakarta yang benar menurut tekhnik gerak baku. Sasaran lain adalah untuk membekali mahasiswa dalam menempuh mata kuliah tari Yogyakarta pada tahap berikutnya yang lebih mengarah pada aspek bentuk.

III. Strategi Perkuliahan
Mengingat mata kuliah ini dasar untuk menuju tataran (level) yang lebih tinggi, maka lebih banyak menggunakan pendekatan individual, meski tidak mengabaikan pendekatan secara klasikal.
Tanya jawab dalam perkuliahan ini sangat dibutuhkan disamping tugas mandiri (pembuatan dance script) apresiasi, serta penjelasannya tentang gerak dan makna ada di dalamnya saat perkuliahan berlangsung, dan tidak lupa memberikan pengetahuan wawasan seni tari gaya Yogyakarta.

IV. Referensi

· Sasmito Mardowo R.L, (1983). Tuntunan Pelajaran Tari Klasik Gaya Yogyakarta, Yogyakarta ikatan keluarga SMKI

· Suryobrongto B.P.H, (1976). “Tari Klasik Gaya Yogyakarta“, Museum Kraton Yogyakarta.

· Herawati Enis Niken & Kuswarsantya (2004). Diktat Tari Yogyakarta I, Universitas Negeri Yogyakarta.

V. Skema Kerja
	TM
	Standar Kompetensi
	Materi Pokok

	Sumber Bahan Pengajaran

	I.
II.

III.

IV.

V.
	Mahasiswa dapat memahami tentang wawasan tari klasik gaya Yogyakarta
Mahasiswa mengetahui dan memahami ragam gerak awal
Mahasiswa mengetahui dan memahami ragam gerak pokok

Mahasiswa mengetahui dan memahami ragam gerak perangan

Mahasiswa mengetahui dan memahami ragam gerak bagian akhir
	1. Sejarah singkat tari Yogyakarta

2. Pengertian Tari gaya Yogyakarta

3. Dasar Filsafat tari gaya Yogyakarta

- Sembahan silo panggung
- Sembahan jengkeng
- Panggel ngregem udhet
- Ngenceng

- Nggurda

- Pucang kanginan

- Nyamber

- Kengser

- Tinting

- Pendhapan

- Muryaning busana

- Nyuduk Gapruk

- Nyuduk Nglambung

- Endha

- Pendhapan Keris

- Incat Nyangkol Udhet

- Nggurda Jengkeng

- Sembahan
	· Tuntunan Pelajaran Tari Klasik Gaya Yogyakarta

· Tari Klasik Gaya Yogyakarta
Tuntunan pelajaran tari gaya Yogyakarta

- Idem -

- Idem -

- Idem -

VI. Penilaian
· Kehadiran (absensi)
· Catatan Tari
· Ujian Sisipan

· Ujian Akhir

Yogyakarta, …September 2008

Mengetahui,
Dosen,

Ketua Jurusan Prodi Seni Tari

Ni Nyoman Seriati, M.Hum………………..

Enis Niken Herawati, M.Hum

NIP 131763784

131764504
UNIVERSITAS NEGERI YOGYAKARTA

________________________FAKULTAS_BAHASA_DAN_SENI_____________________________
RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

 MATA KULIAH : TARI YOGYAKARTA 1
Mata Kuliah

: Tari Yogyakarta I
Kode Mata Kuliah

: PST. 2114
Jurusan/Prodi

: Pendidikan Seni Tari/Seni Tari

Semester

: Gasal

Pertemuan ke

: 1-2
Alokasi waktu

: 16X pertemuan (setiap pertemuan 100 mnt)
Kompetensi

: Memberikan pengetahuan dan wawasan tentang Tari Klasik

 gaya Yogyakarta.

Subkompetensi

: Sejarah singkat Tari Yogyakarta

 Pengertian Tari Yogyakarta

 Dasar Filsafat Tari Yogyakarta

Indikator Pencapaian
: Mahasiswa mampu memahami sejarah pengertian & dasar
Kompetensi

 filsafat tari gaya Yogyakarta
1. Tujuan Pembelajaran

:

- Mahasiswa dapat memahami sejarah singkat Tari Yogyakarta

- Mahasiswa dapat menmahami pengertian Tari Yogyakarta

- Mahasiswa dapat menguasai dasar filsafat Tari Yogyakarta
2. Metode Pembelajaran
:
- Demonstrasi dan diskusi

3.
Tata Tertib

:

- Memakai pakaian praktek (sampur, kain, properti keris), kehadiran 75% hadir

 terlambat maksimal 15 menit. Lewat dari 30 menit dosen tidak hadir mahasiswa

 diijinkan meninggalkan kelas.

4.
Evaluasi

:

- Demonstrasi (preaktek tari)

5.
Nilai akhir diperoleh dari
:

- Ujian sisipan, ujian semester, catatan tari dan kehadiran

6. Kriteria Penilaian
:

 - Berdasar pada aspek wiraga, wirama, dan wirasa.

VII.
Langkah Pembelajaran
:

A. Pertemuan pertama

 Pendahuluan

- Apersepsi
: Doa bersama, presentasi siswa, perkenalan.

- Motivasi
: Materi ini sangat bermanfaat untuk mengenal latar

 belakang Tari Klasik Gaya Yogyakarta.

 Kegiatan Inti

- Menjelaskan sejarah singkat Tari Gaya Yogyakarta

- Menjelaskan tentang patokan dan dasar filsafat Tari Gaya Yogyakarta

- Mahasiswa merespon tentang pengertian tersebut

- Tanya jawab tentang latar belakang Tari Gaya Yogyakarta

 Penutup

 Memberi tugas untuk membaca referensi yang mendukung latar belakang Tari Gaya Yogyakarta

B. Menjelaskan dan memberi contoh ragam gerak awal :
- Sembahan Silo Panggung

- Sembahan Jengkeng

- Mahasiswa dapat melakukan ragam gerak tersebut diatas
VIII. Alat/bahan ajar
Sampur dan Kaset Iringan Tari
Buku-buku yang mendukung tentang latar belakang Tari Gaya Yogyakarta

a. Sasmito, Mardowo R.L, (1983). Tuntunan Pelajaran Tari Klasik Gaya Yogyakarta, Yogyakarta ikatan keluarga SMKI.

b. Suryobrongto, B.P.H, (1976). “Tari Klasik Gaya Yogyakarta“, Museum Kraton Yogyakarta.

c. Herawati, Enis Niken & Kuswarsantya (2004). Diktat Tari Yogyakarta I, Universitas Negeri Yogyakarta.

	
	UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI

	
	SILABI
MATA KULIAH : TARI YOGYAKARTA V

	
	SIL/FBS/PST 21
00
	Revisi : 00
	September 2010
	Hal.

Fakultas

: Bahasa & Seni

Program Study
: Pendidikan Seni Tari

Mata Kuliah

: Tari Yogyakarta V
Kode Mata Kuliah
: PST. 206
SKS =
II

Teori =

Praktek = √

Sem. =
Gasal
Mata Kuliah Prasayarat

Dosen

: Enis Niken Herawati M. Hum

 Koeswarsantya M.Hum
VII. Deskripsi Mata Kuliah

Mata Kuliah ini bertujuan memberikan kemampuan mahasiswa untuk mengenal, memahami, menjelaskan dan memperagakan bentuk Wayang Wong Gaya Yogyakarta dengan aspek estetika yang terdapat didalamnya. Mata kuliah ini terdiri atas konsep estetika Wayang Wong Gaya Yogyakarta. Interaksi belajar mengajar dengan perkuliahan yang meliputi praktek, tugas terstruktur, dan apresiasi. Evaluasi dilakukan dengan Ujian Praktek.

VIII. Standar Kompetensi

Standar Kompetensi mata kuliah ini memberi bekal dasar (pondasi) pada mahasiswa tentang Wayang Wong Gaya Yogyakarta yang benar menurut teknik gerak baku. Sasaran lain adalah untuk membekali mahasiswa dalam menempuh mata kuliah Wayang Wong pada tahap berikutnya yang lebih mengarah pada aspek bentuk.

IX. Strategi Perkuliahan

Mengingat mata kuliah ini dasar untuk menuju tataran (level) yang lebih tinggi, maka lebih banyak menggunakan pendekatan individual, meski tidak mengabaikan pendekatan secara klasikal.

Tanya jawab dalam perkuliahan ini sangat dibutuhkan disamping tugas mandiri (pembuatan dance script) apresiasi, serta penjelasannya tentang gerak dan makna ada di dalamnya saat perkuliahan berlangsung, dan tidak lupa memberikan pengetahuan wawasan Wayang Wong Gaya Yogyakarta.

X. Referensi

· GBPH Suryobrongto, 1981. Mengenal tari Klasik Gaya Yogyakarta, Yogyakarta kesenian Yogyakarta.

· Soedarsono, 1999. Wayang Wong. Yogyakarta: GAMA Press.

· Soenartomo, 1989. Struktur Adegan Wayang Wong Gaya Yogyakarta: SMKI Yogyakarta.

· Dinusatama, 1978. Kawruh Joged Mataram. Yogyakarta: YSAB, Yogyakarta.

· Pujasworo, Bambang, 1998. Estetika Wayang Wong gaya Yogyakarta. Yogyakarta BP ISI Press.

XI. Skema Kerja
	TM
	Standar Kompetensi
	Materi Pokok

	Sumber Bahan Pengajaran

	I.

II.

	Mengenal dan memahami bentuk dan estetika Wayang Wong

Mengenal struktur iringan dalam Wayang Wong Gaya Yogyakarta
	a. Bentuk Fragmen Wayang Wong Yogyakarta

b. Struktur adegan dalam Wayang Wong Yogyakarta

c. Pengenalan ragam tokoh Wayang Wong Yogyakarta
d. Menganalisis berbagai karakter baik putra maupun putri dalam Wayang Wong Gaya Yogyakarta

e. Mengenal berbagai bentuk kostum dan rias tokoh baik putra maupun putri dalam Wayang Wong Gaya Yogyakarta

a. Struktur Iringan Jejeran

b. Struktur Iringan Budhalan

c. Struktur Iringan Enjeran

d. Struktur Iringan Perangan

e. Struktur Iringan Goro-goro

- Jejer Khayangan

- Jejer Kedhaton

- Jejer Sabrangan

	· Tuntunan Pelajaran Wayang Wong Gaya Yogyakarta

· Wayang Wong Gaya Yogyakarta

· Kostum Wayang Wong

Iringan Gendhing Wayang Wong Yogyakarta

XII. Penilaian

· Kehadiran (absensi)

· Catatan Tari

· Ujian Sisipan

· Ujian Akhir

Yogyakarta, …September 2008

Mengetahui,
Dosen,

Ketua Jurusan Prodi Seni Tari

Ni Nyoman Seriati, M.Hum………………..

Enis Niken Herawati, M.Hum

NIP 131763784

131764504

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Mata Kuliah

: Tari Yogyakarta V
Kode Mata Kuliah
: PST.

Jurusan/Prodi
: Pendidikan Seni Tari/Seni Tari

Semester

: Gasal

Pert. ke Alokasi waktu
: 32X pertemuan (setiap pertemuan 100 mnt)

Kompetensi

: Memberikan pengetahuan dan wawasan tentang Wayang Wong

 Gaya Yogyakarta.

Subkompetensi
: Sejarah singkat Wayang Wong Gaya Yogyakarta

 Pengertian Wayang Wong Gaya Yogyakarta

Indikator Pencapaian
: Mahasiswa mampu memahami sejarah pengertian Wayang

Kompetensi

 Wong Gaya Yogyakarta

1. Model Pembelajaran
:

Demonstrasi dan diskusi

2.
Tata Tertib

:

Memakai pakaian praktek (sampur, kain, properti keris), kehadiran 75% hadir

terlambat maksimal 15 mnt. Lewat dari 30 mnt dosen tidak hadir mahasiswa

diijinkan meninggalkan kelas.

3.
Evaluasi

:

Demonstrasi (preaktek tari)

4.
Nilai akhir diperoleh dari
:

Ujian sisipan, ujian semester, catatan tari dan kehadiran

5. Kriteria Penilaian berdasar aspek wiraga, wirama, dan wirasa.

VII.
Langkah Pembelajaran
:

a. Pertemuan pertama

 Pendahuluan

- Apersepsi
: Doa bersama, presentasi siswa, perkenalan.

- Motivasi
: Materi ini sangat bermanfaat untuk mengenal latar

 belakang Wayang Wong Yogyakarta.

b. Kegiatan Inti

- Menjelaskan sejarah singkat Wayang Wong Yogyakarta

- Menjelaskan tentang patokan dan dasar filsafat Wayang Wong Yogyakarta

- Mahasiswa merespon tentang pengertian tersebut

- Tanya jawab tentang latar belakang Wayang Wong Yogyakarta

c. Penutup

Memberi tugas untuk membaca referensi yang mendukung latar belakang Wayang Wong Yogyakarta

IX. Alat/bahan ajar
Tape-recorder, Kaset iringan tari, sampur, keris
Buku-buku yang mendukung tentang latar belakang Tari Gaya Yogyakarta

a. GBPH Suryobrongto, 1981. Mengenal tari Klasik Gaya Yogyakarta, Yogyakarta kesenian Yogyakarta.
b. Soedarsono, 1999. Wayang Wong. Yogyakarta: GAMA Press.
c. Soenartomo, 1989. Struktur Adegan Wayang Wong Gaya Yogyakarta: SMKI Yogyakarta.
d. Dinusatama, 1978. Kawruh Joged Mataram. Yogyakarta: YSAB, Yogyakarta.

e. Pujasworo, Bambang, 1998. Estetika Wayang Wong gaya Yogyakarta. Yogyakarta BP ISI Press.

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Mata Kuliah

: Tari Yogyakarta I
Kode Mata Kuliah
: PST. 2114
Jurusan/Prodi
: Pendidikan Seni Tari/Seni Tari

Semester

: Gasal

Pertemuan ke

: 3-4
Alokasi waktu
: 16X pertemuan (setiap pertemuan 100 mnt)

Kompetensi

: Memberikan pengetahuan dan wawasan tentang ragam-ragam tari putri

 Gaya Yogyakarta

Subkompetensi
: Ragam gerak awal
Indikator Pencapaian
: Mahasiswa mampu memahami dasar ragam gerak awal
kompetensi

 Yogyakarta Putri
2. Model Pembelajaran

:

- Demonstrasi dan diskusi

2.
Tata Tertib

:

- Memakai pakaian praktek (sampur, kain, properti keris), kehadiran 75% hadir

 terlambat maksimal 15 mnt. Lewat dari 30 mnt dosen tidak hadir mahasiswa

 diijinkan meninggalkan kelas.

3.
Evaluasi

:

- Demonstrasi (preaktek tari)

4.
Nilai akhir diperoleh dari
:

- Ujian sisipan, ujian semester, catatan tari dan kehadiran

5. Kriteria Penilaian
:

 - Berdasar pada aspek wiraga, wirama, dan wirasa.
6. Langkah Pembelajaran
A. Pertemuan 3

- Memberikan contoh ragam-ragam gerak pokok :

· Panggel

· Ngenceng

- Mahasiswa dapat melakukan ragam gerak tersebut diatas dengan benar sesuai dengan

 iringan

B. Pertemuan 4

 Mahasiswa aktif dalam mempresentasikan ragam gerak yang diberikan minggu lalu

Memberikan contoh ragam gerak pokok :

· Sendi, pucang kanginan

 Mahasiswa dapat melakukan ragam gerak dengan benar sesuai iringan
